Fuel Quality Assurance Research and Development and Impurity Testing in Support of Codes and Standards **SCS007** #### Team: Eric L. Brosha, Rangachary Mukundan (Program Manager), Tommy Rockward (Principal Investigator), Christopher J. Romero May 19-21, 2020 ## **Overview** #### **Timeline and Budget** Project start date: 10/1/06 Project end date: 9/30/22 ### **Budget** - Total project funding: \$6,375K - Hydrogen Fuel Quality Standards and Hydrogen Safety Sensor: \$3575K (2006-2015) - Hydrogen Contaminant Detector (HCD) \$2,800K (2013 Present) FY20 HCD Funding: \$500K #### **Barriers** - G. Insufficient Technical Data to Revise Standards - K. No Consistent Codification Plan and Process for Synchronization of R&D and Code Development #### **Partners/Collaborators** - H2Frontier (Burbank, CA) - SKYRE (Formerly Sustainable Innovations) - NREL, Bill Buttner - VI Controls, Neal Pedersen (Los Alamos) - ONEH2 (H2F Affiliate, testing partner) National Nuclear Security Administration ## **Outline** - ➤ Project Background: Scope and Approach - > HCD Development and Deployment ### Offline HCD Deployment Status - > Field Testing at H2 Frontier filling station - > HCD Validation and Verification Testing at NREL - **>** Preliminary H₂S Results - > Technology Transfer Activity: SKYRE ### **Inline HCD Development** - ➤ Motivation/Relevance: TPP and PBI-based Analyzers - > TPP Findings - > PBI Results - **>** Summary/Future Work The first contract of the state lational Nuclear Security Administration ## **Project Background** #### Relevance - Device needed to detect impurities ≥ SAE J2719 levels in t < 5min.</p> - Offline & Inline HCD Development #### **Approach 1** (Offline Analysis): Field test HCD at HRS, have independent validation and work with manufacturer on commercialization plan #### **Approach 2** (Inline Analysis): Replace Nafion® with a proton-conducting membrane that will not require water to function. #### **Impact** Successful implementation provides an inexpensive method to detect fuel impurities ≥ the SAE levels, possibly protecting FC fleets. #### **HCD Field Results: SAE/ISO CO Level** - Certified 200ppb bottles of CO/H₂ mixtures are not commercially available. - A low pressure bottle (<25psi) of test gas was prepared using a NIST traceable standard. - Raw data(left) plot shows measured current value (0.1V polarization) with clean-up voltage (1.5V) and without on the right. - HCD successfully detected 200ppb CO outside of laboratory conditions. - A large current loss is observed when 200ppb CO is injected into the H2F hydrogen stream. ## **HCD Field Results: Long Term Stability** Offline **Analysis** - Recall: Except for Start-up of the station reformer, a real-time, **CO poisoning event** was not experienced during field testing at H2F. Periodically, the HCD test stream was switched to a bottle of H₂ containing a certified conc. level of CO contamination. - Challenge Tests performed at H2F: Complete challenge history for A7 Burbank Field Test Commission date: March 27, 2018 Decommission date: September 17, 2019 **During 18 months of** testing, HCD current loss due to CO exposure shows great reproducibility even after prolonged hibernation in standby mode. Date of A7 CO challenge (m/d/yr) NIATIONAL LABORATORY HCD A7, percent current loss /% Slide 6 ## Initial H₂S Results Milestone: March 2020 - > EIS performed sequentially WITHOUT clean-up pulses - ➤ Data for 9.6ppb H₂S cumulative exposure test - > Initial impedance spectra show an increase in CTR, indicative of catalyst poisoning - ➤ More testing with ISO/SAE limit of 4ppb H₂S is scheduled. #### **Reviewer's Comment:** The team has spent too much time focusing on CO, even though CO can be seen as a canary species. #### LANL/NREL visit to H2F - Purpose of visit to Burbank H2F station: - Collect final testing data for HCD A7 device. - Service zero-gas and span gas bottles. - Install new expanded volume, passive water delivery system for humidification - Replace T controller. - NREL Technical staff met LANL staff at the H2F station to monitor field test experiments/operations and to see first-hand, sampling options and manner of insertion of LANL HCD into the H2F production systems. - Install new HCD (interdigitated flow field) for Field Testing at H2F. DI water to supply internal humidification system. Reviewer's Comments: The presentation did not get into detail regarding how well coordinated the partnerships and collaborations might be. although the collaboration on DOE Small Business Innovation Research (SBIR) and SBV proposals for the technology commercialization partner is noteworthy. **Gamry Potentiostat** ## LANL/NREL at H2F: New HCD with Interdigitated Flow Field - A new interdigitated flow field at the working electrode configuration was installed at H2F - Test for advantages in sensitivity, response time, etc. A8_1 Challenge history conducted at H2Frontier, Burbank CA A8_1 Nafion® based, interdigtated electrode / expanded H2O reservoir system Reproducibility of the LANL HCD approach in field conditions is excellent. ## Preparation for NREL to Perform Validation and Verification Testing - LANL Mission Move Agreement prepared in order to loan NREL LANL's HCD and Gamry 600+ Reference Potentiostat. - A sampling / switching system and flow control modules permanently transferred to NREL. - LANL and NREL technical staff worked together for 2 days to review start-up, and operation of LANL HCD technology. #### <u>LANL Test set-up successfully integrated at</u> <u>NREL</u> LANL HCD to be tested along side the only other contamination technology: a commercial FTIR-based analyzer system. #### **HCD Validation Results** Offline Analysis #### LANL Results prior to sending to NREL ## Electrochemical Sensor Response (Preliminary Test) #### A cycle consists of 3 steps: - Conditioning at 1.5V for 600 seconds Start - Delay 20 seconds - Continuous Pulsed-Chronoamperometric Operation at 0.1V for 830 seconds with periodic 30 sec 1.5 V pulses Initial Validation and Verification Testing at NREL - V&V testing began in December 2019. - Identical operating modes - Using the Calibration Chart allows data to be compared although different [CO] were tested. Results obtained at respective facilities closely agree **MYS** ## HCD Technology Transfer LANL to SKYRE #### **Collaboration and Coordination** Develop low cost Hardware 3/30/2020 Develop low cost Electronics 6/30/2020 Evaluate new LANL HCD devices 9/30/2020 12/30/2020 #### **Accomplishment: Developed Gen 1 Electronics** - New control module based on Arduino architecture < \$50 - Gen 1 Electronics developed and tested - 1st CO response at/below ISO / SAE fuel qual. spec. Successful Technology Commercialization Fund (TCF) project underway (Jan – Dec of 2020) National Nuclear Security Administration ## Approach 2 (Inline): HCD based on PBI or TPP #### Relevance: Develop a HCD that functions like the technology shown today <u>without</u> <u>need for water or oxygen</u>. Reduce system complexity and cost and potential to operate *inline* at the nozzle. ## **Approach:** 2 viable options (developmental stage): Tin Pyrophosphate (TPP) based electrolyte PBI based electrolyte PBI membranes prepared by LANL researchers ### **TPP-based HCD** | Analyzer
TPP | Loading (2.275 cm2 area) | TPP Membrane
Nafion | GDE/GDL - H3PO4 | BPN-1 Alk. lonomer
Sensor Electrode | Baseline
Current | 100 PPM CO
Current | 50 PPM CO
Current | |-----------------|-----------------------------------|------------------------|-------------------|--|---------------------|-----------------------------------|---------------------------------| | ATPP16 | 0.16 mg Pt/cm2 - 0.25 mg PtRu/cm2 | 90:10 P/M = 4.6 | FC etc/30AA - 15M | 0.13 mg total dry | 2.9 mA | no response | no response | | ATPP17 | 0.16 mg Pt/cm2 - 0.28 mg PtRu/cm2 | 80:20 P/M = 4.6 | FC etc/30AA - 15M | 0.13 mg total dry | 5.7 mA | no response | no reponse | | ATPP18 | 1.5 mg Pt/cm2 - 0.29 mg PtRu/cm2 | 80:20 P/M = 9.3 | FC etc/30AA - 15M | 1.0 mg total dry | Bline | 27.86 mA (Bline)
18.63 mA (CO) | 11.02 mA (Bline)
6.0 mA (CO) | #### TinPyrophosphate Membrane Conductivity A16: 0.16mg Pt/cm2 - 0.25mg PtRu/cm2 A17: 0.16mg Pt/cm2 - 0.28mg PtRu/cm2 A18: 1.5mg Pt/cm2 - 0.29mg PtRu/cm2 Fuelcell Etc /30AA GDE (85% phos acid coat ATTP16 Baseline I = 2.9mA @ 0.1V No CO Response - Varied ratio of TPP content and increased P/Sn ratio to improve conductivity. - ➤ Only one HCD responded to CO at concentrations > 250X - Baseline Performance was unstable - > Annual milestone met (No Go Decision) Reviewer's Comment: It is also unclear whether TPP is viable. National Nuclear Security Administration ## **Down Select PBI over TPP for HCD** Inline Analysis Milestone: June 2019 PBI-based HCD operated in completely water-free, dry H₂ stream. The current response remained constant even after a 5X increase in flowrate. Short term testing < 1hr. ## Baseline stability: PBI membrane #### Milestone: Sept 2019 - PBI membrane prepared with 5M H₃PO4, excess applied to GDE/GDL - **Identical Proposed Operating Mode** PBI based HCD maintained baseline current within +/-5% when exposed to dry neat hydrogen at 30C for 1 week. (Annual milestone met) ## **PBI HCD Results** Milestone: Dec 2019 | Inline | |----------| | Analysis | | Analyzer | Loading | H3PO4 | GDE/GDL - | BPN-1 Alk. Ionomer | Baseline | 50 PPM CO | 10 PPM CO | 1 PPM CO | |----------|--------------------------------|----------|------------------|--------------------|----------|-----------|-------------|-------------| | PBI | (2.275 cm2 area) | Membrane | H3PO4 | Sensor Electrode | Current | Current | Current | Current | | APBI15 | 1.5 mg Pt/cm2 - 0.2mg PtRu/cm2 | 5M | FC etc/30AA- 15M | 0.98 mg total dry | 26.66 mA | 17.74 mA | n/a | 25.37 mA | | | 0.15 mg Pt/cm2 - 0.2mg | | | | | | | | | APBI19 | PtRu/cm2 | 5M | FC etc/30AA - 5M | 0.13 mg total dry | 21.22 mA | 18.92 mA | no response | no response | | | 0.35 mg Pt/cm2 - 0.36mg | | FC etc/30AA - | | | | | | | APBI20 | PtRu/cm2 | 5M | 15M | 0.3 mg total dry | 57.33 mA | 51.38 mA | no response | n/a | - Tunable features: - Increasing H₃PO₄ reduces HFR, and improves baseline currents. - Decreasing lonomer in electrode, decreases electrode resistance, and improves baseline currents. - Responds to higher CO concentrations, our focus is now on improving sensitivity. LOS AIAMOS UNCLASSIFIED NASSA National Nuclear Security Administration ## **Summary** ## **HCD Development and Deployment:** #### **Offline Analysis:** - ➤ Nafion® based HCD developed with a patented wicking system - > HCD tested in the field - Sensitive to SAE J2719 levels of CO (200ppb) - Stable baseline over extended periods - Calibration maintained over a year of testing - HCD delivered to NREL for testing - Independent validation - > TCF/SKYRE - GEN 1 Electronics have been tested - HCD with GEN 1 electronics were able to detect 100 ppb CO #### <u>Inline Analysis:</u> - ➤ Assembly of TPP composite membranes with GDEs to measure conductivity and HCD performance completed. (No Go) - PBI membranes can function in a HCD (Down-selected) - Eliminates the need for water wicking system. Provides ability to operate inline and under pressure - Varying Electrode Ionomer, H₃PO₄, and Pt loading is a tunable feature ## **Proposed Future Work** #### ➤ HCD Development and Deployment Offline HCD Deployment Status - Field testing to take place at Sysco Foods Distribution Facility in Riverside, CA - Work on integrating HCD and GEN 1 electronics/hardware into a package - Deliver validated Triad HCD devices to SKYRE - Work collaboratively with SKYRE to develop a commercialization pathway - ➤ Continue H₂S experiments at SAE/ISO levels #### **Inline HCD Development** - ➤ Optimize tunable properties to improve sensitivity to CO and continue work with H₂S at SAE/ISO levels. - ➤ Report on the response of PBI-membrane based analyzer to different concentrations of H₂S and identify cleaning protocol to return analyzer to baseline. - Install a PBI-membrane based analyzer at the H2Frontier fueling station and obtain a stable baseline (current level within $\pm 10\%$) for > 10 days. - Quantify CO and H₂S response of analyzer: Design an HCD capable of detecting both CO and H₂S at or below SAE J2719 levels (200ppb for CO and 4 ppb for H₂S). ## Response to Reviewer's Comments #### **Reviewer's Comment:** It is also unclear whether TPP is viable. LANL: Team down selected to PBI-based Inline HCD development. #### Reviewer's Comment: The team has spent too much time focusing on CO, even though CO can be seen as a canary species. LANL: Efforts are now including H₂S detection #### **Reviewer's Comments:** The presentation did not get into detail regarding how well coordinated the partnerships and collaborations might be, although the collaboration on DOE Small Business Innovation Research (SBIR) and SBV proposals for the technology commercialization partner is noteworthy. LANL: Successful collaborations with NREL, H2F, SKYRE and VI Control Systems are explained in detail throughout presentation. National Nuclear Security Administration ## Acknowledgements #### LANL staff would like to thank: - DOE-EERE Fuel Cell Technologies Office - Laura Hill: Technology Development Manager - Codes & Standards Tech Team - The Audience...